

Numerical Weather Prediction Readiness for NPP And JPSS

Data Assimilation Experiments for CrIS and ATMS

Kevin Garrett¹, Sid Boukabara², James Jung³, Eve-Marie Devaliere⁴, Xiaoyan Zhang⁴, Wanchun Chen¹

NOAA Satellite Science Week May 3, 2012

Kansas City, MO

1	JCSDA Status
2	ATMS Radiance Assimilation
3	Forecast Impact
4	Future Work/Summary

JCSDA Status

- JCSDA / NESDIS / NCEP agreement to expedite R2O for ATMS assimilation into the GSI
- GDAS Hybrid/ENKF ported to S4 system
- Verification and Radiance Monitoring ported to S4
- JCSDA website extended for experiment visualization
- Control run and ATMS experiments run for Dec 15 March 15
- CrIS proxy data and real data being assimilated

S4 Overview

Brief Technical Description

- The S4 system is a Linux cluster (Dell hardware)
- 3072 CPU cores in 64 compute nodes with 8TB of total RAM
- 520 TB in 26 storage nodes
- Quad data rate (40 Gbps) Infiniband interconnects between all compute and storage nodes
- Lustre high performance filesystem for scratch space (4 x 80TB) and data storage (200 TB)
- Hosted in the UW/SSEC Data Center (with UPS)

Supercomputer for Satellite Simulations and data assimilation Studies (S4), hosted by University of Wisconsin.

Major activities

- (1) Undertake satellite data assimilation experiments at global and/or regional scales and the assessment of their impacts on forecast models skills, using currently flying satellite sensors and allowing scientists to test new science/methodology and
- (2) In support of the activity above, undertake all necessary satellite data simulations, calibration, algorithms development/improvement, radiative transfer modeling and validation, quality control (QC) procedures, etc
- (3) Perform Observing System
 Simulation Experiments (OSSEs) for new sensors (such as GOES-R and JPSS).

1	JCSDA Status
2	ATMS Radiance Assimilation
3	Forecast Impact
4	Future Work/Summary

Experiment Overview

- Goal: Determine the ATMS assimilation impact on forecast
- Use updated GFS and GDAS with GSI Hybrid Ensemble Kalman Filter (ENKF)/3DVAR
 - Control run
 - ATMS run
- Forecast/analysis model resolution at T574
- 80 ensemble members during analysis at T254
- Begin Dec. 15, 2011
 - ATMS bias spun-up by NCEP
 - Allow model spin-up on S4 for 1 month of data
 - Assessment period Jan. 15, 2012 Mar. 15, 2012

Experiment Overview

Control run

- Conventional data (RAOB, aircraft, ship, buoys), AMVs, surface synoptic
- Satellite data:
 - AMSU-A (N15, N18, N19, AQUA)
 - MHS (N18, N19, MetOp-A)
 - HIRS (N19, MetOp-A)
 - IASI (MetOp-A)
 - AIRS (AQUA)
 - AVHRR (N18, N19, MetOp-A)
 - GOES Sounder (13)
 - Seviri (Meteosat 9)
 - ASCAT, WindSat

ATMS run

- All control obs plus NPP ATMS (TDR)
- FOVs 1-3 and 94-96 not assimilated
- All channels except for 15 (57 GHz)
- All channels averaged to3.3 beam resolution (AAPP)

ATMS Spatial Averaging

Channel 1 3.3° - 5.2°

ATMS Coverage

N18 AMSU-A 23 GHz

NPP ATMS 23 GHz

5:

ATMS Observation Count

Obs Count by Scan Position

52 GHz

sdv: 1198.0

ATMS Bias

ATMS 1-4

AMSU Shannel 2 × 0.5204 F (51.40 GHz × 0.540 Sh × 0.540

MHS 1-4

Initial CrIS Assimilation

1	JCSDA Status
2	ATMS Radiance Assimilation
3	Forecast Impact
4	Future Work/Summary

Anomaly Correlation

Anomaly Correlation

CONUS Precip Scores

1	JCSDA Status
2	ATMS Radiance Assimilation
3	Forecast Impact
4	Future Work/Summary

Future Work

- Finalize assessment of ATMS impact from data denial experiment
- Work on alignment of control runs between s4 and CCS (benchmark)
- Assess impact of ATMS replacement of POES/Metop (remove redundancy)
- Work closely with NCEP partners to support successful transition of ATMS into operations
- Coorindate with parallel efforts to assess the overall global observing system and how ATMS fits in
- Coordinate efforts to begin impact assessment of assimilation NOAA products into NOAA models, in collaboration with CIRA (water vapor), CIMMS (temperature sounding), and CREST (surface products)

Summary

- S4 providing resources for OSSEs and data denial experiments (global/regional)
- ATMS data assimilated successfully with neutral impact
- CrIS proxy data successfully assimilated; CrIS real data successfully ingested but needs tuning

Thank you!

Acknowledgements:

John Derber, Andrew Collard, Daryl Kleist (NCEP/EMC)